

STARDUST LESSONS IN LEARNING:

Why the Benefit to the CEV Program Could be Greater

Presented to PM Challenge 2009 by:

Karen M. McNamara

Astromaterials Research and Exploration Science

Johnson Space Center

Joseph Vellinga Lockheed Martin Space Systems Dean Kontinos

Ames Research Laboratory

And the Stardust Team

Presentation Outline

- Introduction to the Stardust Mission
- Sample Return Capsule and Heatshield
- Connections to Orion/CEV
- Missed Opportunities: What & Why?
- Planning for Learning
- Lessons from Stardust Recovery
- Re-thinking Technology Development: Lessons IN Learning

Comet Sample Return

Launch February 7, 1999

Return January 15, 2006

Spacecraft Trajectory

Astromaterials Research and Exploration Science

Comet Sample Return

Astromaterials
Research and
Exploration Science

Heatshield

Spacecraft Ready for shipment to Cape

Aerogel Collector Grid

Heatshield

Open EM Science Canister w/aerogel

Encounter at Wild-2 & Return to Earth

Astromaterials Research and Exploration Science

Mission Success

Astromaterials
Research and
Exploration Science

Aerogel Cells with Impacts

Keystone Sample with 1 particle track

Olivine Particle

Sample Return Capsule

Separation Bolts (3)

Seal Plane
Of Sample
Canister &
Heatshield
To Backshell

Backshell, Super Light Ablator (SLA) 561

Air Vents (2) for Launch Depress, Return Repress

Heatshield (PICA)

Fasted ReEntry of Any Man-made Object

High heat flux > 1100 W/cm²

PICA Heatshield

Astromaterials Research and Exploration Science

What is PICA?

Phenolic Impregnated Carbon Ablator

Low Density (≤0.17 g/cm³) Carbon Fiber Matrix

Impregnated w/phenolic resin & cured to final density ≤0.27 g/cm³

PICA before ablation

PICA after ablation

PICA Shell is shown bonded to composite support structure.
The Stardust heatshield was one solid PICA casting.

Connections to Orion

What could we learn?

Similarities

Direct Earth Entry
High Velocity/Heating
Proposed PICA Heatshield

Potential Data

Total Recession
Spatially Resolved Recession
Local heating (chemistry)
Turbulence: Edge Effects

Important Considerations

Stardust is only PICA flight case
TRL 4 to flight in 2 years
Single piece
23 PICA castings required for 2
on-spec

Missing Pre-flight Data

In hindsight what would we measure?

No Effect on Design

Detail Photodocumentation
Initial PICA Thickness (Spatially Resolved)
Imaging and Surface Characterization
Pre/Post Integration w/Composite
Witness coupons

Design Impact

TPS Instrumentation

(Note: Passive temperature strips were installed.)

Why didn't we do it?

Pre-Flight Measurements

Beyond Mission Scope
No Funding
Unfamiliar Mission Scenario
Not in Our Culture
Planning: Nobody's "Job"

TPS Instrumentation

Deliberate Project Decision
Design Impact: Risk, Cost, Schedule
Goal Identified Extremely Late in Program
PICA Highest Mission Risk: TRL 4 to flight in 2 years

Post-flight Measurements

What did we do?

Measurements After Return

Visual Observations; Photodocumentation

Maximum T: Passive T-strips

Laser Surface Mapping (recession)

Compare to Pre-flight Drawing (recession)

UV Spectroscopy

Solar Absorptivity/ Emmisivity

IR Spectral Reflectance

Organic & Inorganic Surface Sample Chemistry

Core Sampling (recession)

CT Scanning (recession)

LASER Surface Mapping

Laboratory Set-up: Non-Contact

Laser Maps showing detailed surface features
And core sampling locations

1/14/09

Flight Drawing Template

Based on Drawings – Not Actual

Measurement using the Unaided Eye

Extracting Cores

Astromaterials
Research and
Exploration Science

Physical Handling/Deterioration
Mechanical Abrasion and Warping

CT Scanning

Astromaterials
Research and
Exploration Science

Better than 300mm resolution Non-Contact

Cross-section showing thickness, bond layer, density gradient

Bond line shell showing gaps between PICA and Composite structure

But can we Calculate Recession?

NO!

RECESSION = BEFORE - AFTER

No analytical measurement can make up for planning!

We can learn a lot from Stardust. But we could have learned more.

HOW?? By Planning for Learning!

How Could we have learned more?

Design Phase: What do you wish you knew? What is limiting your capability? How about on your last project?

How would you find out? A real mission is the ultimate test program. Let one mission build on another.

Is there an indirect way to obtain the data? (witness coupons...)

Do your operations interfere with your observations? Do they have to? Are there no cost alternatives that would add value to learning?

Document the Details: Cameras are cheap!

This needs to be someone's job or it doesn't happen

Planning for Learning!

Lesson in Learning We are a "Lesson Learned" culture

Lessons Learned is "reactive."

Planning for Learning is "Proactive."

Recovery Processing

Research and **Exploration Science**

Be Prepared for the Unexpected

And paint doesn't always stick! (Or burn-off on re-entry)

Recovery Processing

Astromaterials
Research and
Exploration Science

Plan to Learn in Every Phase of the Mission

Heatshield don't have handles

Did anyone bring the can opener?

That first step was a doosey

That was just a joke – the lid's tied on anyway!

OUCH!

Impacts of Recovery Handling

These operations actually effect our ability to understand the post-entry condition of the heatshield. Could we have reduced the effects if we had Planned for Learning?

Can you imagine if we had landed in water!?!

Lessons IN Learning

Re-thinking Technology Development

- Plan for learning agency-wide
- Look across directorates, disciplines and budgets
- Support, even initiate Planning for Learning from outside project/program
- Accompanied by authority, budget schedule accommodation...etc.
- If it is not done in advance no mission can accommodate
- Needs to be identified in proposal stage/planning stage –
 Before requirements development!
- Dedicated part of technology development program this needs to be someone's job!

Take-Home Message

Lessons Learned is "reactive."

Planning for Learning is "Proactive."

Thank you for attention!

Discussion?

